Affordable Care Act (ACA) Overview: Insurance, System Change, & Public Health

Briefing for Long Term Care Integration Project

June 19, 2013

Julianne R. Howell, Ph.D. Senior Health Policy Advisor

Objectives

- Provide an overview of the insurance provisions in the Affordable Care Act (ACA)
 - Background on current insurance coverage
 - Role of Medicaid
- Discuss implementation in California and San Diego
 - Basics of Covered California, CA's Health Marketplace
 - Relationships between Covered California and Medi-Cal
- Highlight San Diego participation in ACA delivery system transformation initiatives
 - Community-Based Care Transitions Program (CCTP)
 - Dual Eligibles Demonstration (Cal MediConnect)
- Touch on ACA impacts on Public Health

The Affordable Care Act (ACA) Overview

- 9 Titles, each addressing essential components of reform
 - I. Quality, Affordable Health Care for all Americans
 - II. The Role of Public Programs
 - III. Improving the Quality and Efficiency of Health Care
 - IV. Prevention of Chronic Disease and Improving Public Health
 - V. Health Care Workforce
 - VI. Transparency and Program Integrity
 - VII. Improving Access to Innovative Medical Therapies
 - VIII. Community Living Assistance Services and Supports
 - IX. Revenue Provisions

The Triple Aim

Better Health for the Population

Lower Costs per Capita

Better Care for Individuals

Overview of ACA Insurance Provisions (Titles I and II)


- Require most US citizens and legal residents to have health insurance
- Create state-based Health Benefit Exchanges for the sale of individual and small business health coverage
- Provide premium and cost-sharing credits to individuals/families with income 139 – 400% FPL
- Require employers to pay a penalty if employees receive tax credits for insurance through the Exchange (except for small employers)
- Impose new regulations on health plans in the Exchange and in the individual and small group markets
- Change eligibility standards, enrollment processes, and outreach for current Medicaid
- Expand Medicaid eligibility to cover single adults <65 at or below 138%
 FPL

Essential Health Benefits Required

Health plans offered in the individual and small group markets, both inside and outside of the Exchanges, must include services within *at least* these 10 categories:

- 1. Ambulatory patient services
- 2. Emergency services
- 3. Hospitalization
- 4. Maternity and newborn care
- 5. Mental health and substance use disorder services, including behavioral health treatment
- 6. Prescription drugs
- 7. Rehabilitative and habilitative services and devices
- 8. Laboratory services
- 9. Preventive and wellness services and chronic disease management
- 10. Pediatric services, including oral and vision care


Health Insurance Coverage 2011

Total = 307.9 million

Total = 32.9 million

Source of Insurance Coverage Pre-Reform and ACA 2019: US under Age 65


Among 282 million people under age 65

^{*} Employees whose employers provide coverage through the exchange are shown as covered by their employers (5 million), thus about 29 million people would be enrolled through plans in the exchange. Note: ESI is Employer-Sponsored Insurance.

Source: S. R. Collins, K. Davis, J. L. Nicholson, S. D. Rustgi, and R. Nuzum, The Health Insurance Provisions of the Affordable Care Act: Implications for Coverage, Affordability, and Costs, The Commonwealth Fund, (forthcoming).

Health Insurance Coverage of the Nonelderly, 2011

266.4 Million Nonelderly

47.9 Million Uninsured

Numbers may not add to 100 due to rounding.

SOURCE: KCMU/Urban Institute analysis of 2012 ASEC Supplement to the CPS.

^{*}Medicaid also includes other public programs: CHIP, other state programs, Medicare and military-related coverage. The federal poverty level for a family of four in 2011 was \$22,350.

Medicaid Roles in Our Health Care System

Health Insurance Coverage

31 million children & 16 million adults in low-income families; 16 million elderly and persons with disabilities

Assistance to Medicare Beneficiaries

9.4 million aged and disabled — 20% of Medicare

 20% of Medicare beneficiaries

Long-Term Care Assistance

1.6 million institutional residents; 2.8 million community-based residents

MEDICAID

Support for Health Care System and Safety-net

16% of national health spending; 40% of long-term care services

State Capacity for Health Coverage

Federal share can range from 50 - 83%; For FFY 2012, ranges from 50 - 74.2%

Medicaid Changes *Required* by ACA

• Starting 1/1/2013

 Federal Medicaid payments in fee-for-service and managed care for primary care services increased to 100% of Medicare rates (in process)


• Starting 1/1/2014

- Simplified eligibility determination based on MAGI (Modified Adjusted Gross Income); no asset test
- Streamlined enrollment process
- Coordination with Health Exchange
- Enhanced outreach activities to encourage participation in health insurance and Medicaid

Medicaid Expansion Under the ACA

- Optional for States under Supreme Court's 6/28/2012 decision
- California has committed to expansion; enabling legislation just completed
- As of 1/1/2014
 - Covers adults <65 with incomes at or below 138% FPL
 - For 2014 2016, federal matching rate (FMAP) will be 100% (cf. 50% for existing Medi-Cal population, including current eligible but not enrolled)
 - Federal matching gradually declines 2017 2020 to 90% for 2020 and beyond
 - States must provide Essential Health Benefits to expansion population
 - Only US citizens and legal immigrants with >5 years of residence in US are eligible

Medicaid Eligibility Expanded to Fill Coverage Gaps for Adults

Covered CA + Medi-Cal: The Coverage Continuum

Private Insurance (400% +)

APTC/CSR(200%-400%) FPL

Advanced Premium Tax Credit/Cost Sharing Reduction

Proposed Bridge Health Plan (139%-200%) FPL

MAGI Medi-Cal

(Modified Adjusted Gross Income)
(0-138%) FPL

Non-MAG Medi-Cal

Insurance Affordability Programs (IAP) under the ACA


Advanced Premium Tax Credit/Cost Sharing Reduction (APTC/CSR):


- Small Business Health Options Program (SHOP) and Individual Insurance markets
- Modified Adjusted Gross Income (MAGI) income methodology used for determination
- Applies to population 139-400% FPL

MAGI Medi-Cal Groups

- Children (infants to 18 yrs) age and income determine with or without premiums (up to 250% FPL)
- Parents/Caretaker Relatives (< 139% FPL)
- Pregnant Women (< 139% FPL for full scope/ 139-200% FPL for pregnancy services)
- Adults (19-64 yrs) (< 139% FPL)

Health Insurance Marketplaces Facilitate Enrollment into Coverage by Individuals and Small Employers

Eligibility for multiple Programs Determined in Real Time Information Provided on Available Plans for Comparison Enrollment Into Selected Plan

Non-MAGI Medi-Cal Groups

- Aged (65+ yrs), Blind or Disabled (ABD) individuals
- Long-Term Care (LTC) individuals
- Medicare eligibles (Part A/B) for Medicare Savings Programs (QMB/SLMB/QI-1)
- Individuals eligible for SSI, Foster Care, or Adoption Assistance programs
- Individuals/Families eligible as Medically Needy (AFDC-MN) with a dependent child (Absent/Deceased/Incapacitated/Unemployed parent)

Covered California: Major Activities 2013 - 2014

Health Plan Selection

 Evaluate, select, certify, and contract with Qualified Health Plans (QHPs) to be offered in the Marketplace

California Health Eligibility, Enrollment & Retention System (CalHEERS):

 Being jointly developed by Covered California and Department of Health Care Services (Medi-Cal)

Marketing, Outreach, Education

- Community-based grants (\$43 M over 2013 14)
- Training of in-person assisters and navigators
- Paid media campaign

Covered California Qualified Health Plans

Announced May 24, 2013


Covered California Outreach and Education

Statewide Grantees

- California NAACP
- California Rural Indian Health Board
- Catholic Charities of California
- The Actors Fund
- The Regents of the University of California
- United Ways of California

San Diego Grantees

- 211 San Diego
- Council of Community Clinics
- Social Advocates for You, San Diego (SAY San Diego)

Covered California Impacts on San Diego County

- Enrollment begins October 1, 2013
 - First Open Enrollment period extends to March 31, 2014
- Coverage effective January 1, 2014
- Counties are expected to:
 - Conduct eligibility for MAGI Medi-Cal (0-138% FPL) and mixed household (139-400% FPL) Covered California health plans (beginning April 2014)
 - Serve Family Resource Center (FRC) walk-in customers and direct calls to HHSA ACCESS, US mail, and MyBenefits CalWIN for MAGI Medi-Cal and Covered California health plans

Title III: Delivery System Transformation

- Center for Medicare and Medicaid Innovation (CMMI)
 - Created by Section 3021 of ACA to
 - Test new payment and service delivery models
 - Evaluate results and advance best practices
 - Engage a broad range of stakeholders
 - \$10 billion over 10 years
 - Secretary of HHS has authority to expand scope and duration of any model if it reduces spending without reducing quality of care or improves quality without increasing spending
- Community-Based Care Transitions Program (CCTP)
- Dual Eligibles Demonstration

Community-Based Care Transitions Program (CCTP)


Section 3026 of the ACA

- \$500 million over 5 years to test models for improving care transitions from inpatient hospital to home or other settings
- Link Community-Based Organizations to hospitals
- Goal: reduce readmissions for fee-for-service (FFS) Medicare patients by 20% in 2 years
- San Diego Care Transition Partnership (SDCTP)
 - Partnership between HHSA Aging & Independence Services
 (AIS) and Palomar Health, Scripps Health, Sharp HealthCare,
 and UC San Diego Health System 11 hospitals/ 13 sites
 - Cooperative agreement announced by CMS January 2013
 - Will serve almost 21K FFS Medicare patients per year
 - Began January 2013 at UCSD; as of May operational at all 13 locations

Dual Eligibles Demonstration – Cal MediConnect

- Dual Eligibles a high priority for CMS
 - Medicare-Medicaid Coordination Office created by ACA
 - With CMMI testing new approaches to care coordination
- California one of ~26 states participating or interested
 - Part of larger Coordinated Care Initiative (CCI) proposed by Governor in FY 2012-13 budget released January 2012
 - Goal: integrate Medicare, Medi-Cal, and Medi-Cal long-term services and supports (LTSS) to create patient-centered coordinated care delivery that will improve quality while reducing fragmentation and cost
 - MOU signed with CMS on March 27, 2013; CA one of 6 states to sign
 - ~456,000 beneficiaries will participate
 - Enrollment begins no earlier than January 1, 2014
- San Diego one of 8 counties participating
 - 4 health plans: Care First, Community Health Group, Health Net, and Molina
 - ~46,000 beneficiaries

Medicaid Spending: Elderly and People with Disabilities

Enrollees FFY 2009 = 62.7


Expenditures FFY 2009 = 346.5 billon

NOTE: Percentages may not add up to 100 due to rounding.

SOURCE: KCMU/Urban Institute estimates based on data from FFY 2009 MSIS and CMS-64, 2012.

MSIS FFY 2008 data were used for PA, UT, and WI, but adjusted to 2009 CMS-64

Medicaid Spending: 38% for Dual Eligible Beneficiaries

SOURCE: KCMU/Urban Institute estimates based on data from FY 2009 MSIS and CMS-64, 2012. MSIS FY 2008 data were used for MA, PA, UT, and WI, but adjusted to 2009 CMS-64.

Title IV: Prevention and Public Health

- Improve the Public Health System (infrastructure)
- Increase access to clinical preventive services (develop school-based clinics, education campaigns, Medicare coverage for wellness visits)
- Provide funding for research in public health services to determine best prevention practices
- Create healthier communities (e.g., Restaurant Calorie labeling, grant awards to communities and national organization)

The Prevention and Public Health Fund

Designed to:

- Expand and sustain the capacity to prevent disease
- Manage conditions before they become severe
- Provide states with resources to promote healthy living
- Originally funded at \$15 billion over 10 years
 - Reduced by \$5 billion to extend payroll tax "holiday" for a 2nd year

Funds are dedicated to four critical priorities:

- Community Transformation Grants (CTG)
- Clinical Prevention
- Public Health Infrastructure and Training
- Research and Tracking

San Diego Public Health Grants

Community Transformation Grant (CTG)

- Support the reduction of tobacco use, increase healthy eating and activity, and reduce inequities
- Support the implementation of community prevention activities that have broad impact
- San Diego awarded a CTG in 2011 \$3.05 million/year for 5 years

Public Health Infrastructure and Training

- Advance health promotion and disease prevention at local level through information technology, workforce training, and policy development
- Build state and local capacity to prevent, detect, and respond to infectious disease outbreaks
- National Public Health Improvement Initiative \$1.1 million grant to San Diego over 5 years